Randomized Controlled Trial of HIV Counseling with Rapid and Standard HIV Tests (RESPECT-2 Preliminary results

Carol Metcalf¹, Helene Cross², Beth Dillon¹, John Douglas³ C Kevin Malotte⁴, Paul Young⁵, Catherine Lindsey¹, Tom Peterman¹, for the RESPECT-2 Study Group

CDC, ²NJ Dept. Health and Senior Services, ³Denver Public Health, ⁴CA State University Long Beach, ⁵NOVA Research Company

RESPECT-2 Study Group

- Centers for Disease Control and Prevention: Carol Metcalf, Bob Byers, Beth Dillon, Heather Frederick, Michael latesta, Mary Kamb, Catherine Lindsey, Vel McKleroy, Tom Peterman, Laura Selman, Beena Varghese
- Long Beach Site: C. Kevin Malotte, David Souleles, Suzanne Padilla, Nettie DeAugustine, Judy Hollingshead
- Denver Site: John Douglas, Lesley Brooks, Ken Miller, Cornelis "Kees" Rietmeijer
- Newark Site: Sindy Paul, Helene Cross, LaVerne Parish, Lena Raveneau,
- NOVA Research Company: Paul Young, Bob Francis, Chris Gordon, Carmita Signes
- Center for AIDS Intervention Research: Seth Kalichman

Background

- STD clinics important providers of HIV CTR services.
- Project RESPECT: HIV testing with 2 brief (~20 minute) prevention counseling sessions more effective at preventing STDs than HIV testing with information alone.
- Influenced policy and practice of prevention counseling in US.
- BUT, low return rates for HIV test result and 2nd counseling session.

Background – Rapid HIV tests

- Enable preliminary HIV test result to be available within 30 minutes
- Negative results do not require confirmation
- Much higher proportion of clients receive their HIV result than with standard HIV tests
- Efficacy of completing prevention counseling in 1 visit compared to 2 visits unknown.

Objective

To compare rapid HIV testing and all counseling in 1 visit with standard HIV testing and 2 counseling sessions a week apart for efficacy at preventing STDs in STD clinic patients.

Methods

- Randomized Controlled Trial in 3 STD clinics
- Randomized:
 - Rapid or standard HIV test at enrollment
 - "Booster" (relapse prevention) counseling or no booster at 6 months
- Follow-up at 3, 6, 9, and 12 months
- Intention-to-treat analysis

Eligibility

- HIV-negative clients attending STD clinic for an STD examination
- Age: 15 39 yrs (18 39 yrs Newark)
- Required to consent, speak English, be available for 1 year follow-up, and have had sex in the past 3 months
- Enrollment: February 1999 December 2000

Counseling Interventions

- Based on Project RESPECT / CDC model
- 2 sessions of ~20 minutes each at baseline
- HIV result given at start of 2nd session
- Approach and content similar in both groups
- Timing of the 2nd session:
 Rapid test Same visit (after STD exam)
 Standard test 1 week later
- Reminder letter and calls to maximize return for 2nd session (standard test group)

Outcome Measurement

STD

- Baseline and every 3 months: gonorrhea and Chlamydia (NAATs of urine), and Trichomonas (culture vaginal swab F, urine sediment M)
- Baseline and 12-months: HIV and syphilis

Behavioral

 Audio Computer-Assisted Self Interview (ACASI) at baseline and every 3 months

Enrollment and Randomization

Eligible 7554 (80%)

Enrolled 3338 (44%) --- Excluded 45 (1%) (35 HIV+)

Participants 3293

Standard Test 1648 (50%)

No Booster 1652 (50%) Rapid Test 1645 (50%) Booster

1641 (50%)

Participant Demographics (n = 3293)

- Sex: 46 % female
- Race / ethnicity: 51 % African-American
 22 % White
 18 % Hispanic
 9 % Other
- Median / mean age: Females 23 / 25 yrs;
 Males 25 / 26 yrs
- Site: Denver 38%, Long Beach 29%, Newark 33%

Baseline Risk Characteristics by HIV Test Type

Characteristic

Standard Rapid (n = 1648) (n = 1645)

>1 partner last 3 mo

54 %

55 %

New partner last 3

66 %

69 %

mo

(72 %)

MSM last 3 mo (of M)

9 %

10 %

STD at baseline

24 % (22 %)

26 %

(27 %)

Completion of Baseline Counseling and follow-up by HIV Test Type

Completed counseling (%)

Standard 72

Rapid 99

Follow-up (% at 3, 6, 9, and 12 months)

Standard 71 – 71 – 73 -- 73

Rapid 72 - 72 - 71 - 72

Cumulative Incidence of One or More STDs During Follow-up by HIV Test Type

Cumulative Incidence of One or More STDs During Follow-up

Rapid Test Group vs. Standard Test Group

Up to	Risk Ratio (95% CI)	P-value	
3 mo visit	1.17 (0.90-1.52)	0.25	
6 mo visit	1.23 (1.01-1.49)	0.04	
9 mo visit	1.19 (1.01-1.40)	0.04	
12 mo visit	1.12 (0.97-1.30)	0.13	

mo visit

Relative Risk of STDs During Follow-up: Rap Test Group Compared to Standard Test Group by Site

0.96 (0.69-1.33)

1.21 (0.96-1.53

Jp to	Denver Risk Ratio (95% CI)	Long Beach Risk Ratio (95% CI)	Newark Risk Ratio (95% CI)
no visit	1.28 (0.84-1.97)	1.00 (0.57-1.76)	1.16 (0.77-1.7
no visit	1.25 (0.92-1.69)	0.93 (0.60-1.43)	1.39 * (1.03-1.8
no visit	1.25 (0.97-1.61)	0.95 (0.65-1.37)	1.28 (0.98-1.6)

1.13 (0.97-1.42)

Conclusion

- Results preliminary
- Substantially more patients received their HIV test result using a rapid HIV test than a standard HIV test.
- Overall standard 2-visit counseling was associated with fewer new STDs.
- Differences in STD rates between groups decreased over time.

Please visit the RESPECT-2 website:

www.cdc.gov/hiv/projects/respect-2

